Water Quality in the Central Columbia Plateau Washington and Idaho, 1992–95 U.S. Department of the Interior U.S. Geological Survey Coordination among agencies and organizations is an integral part of the NAWQA program. We thank the following agencies and organizations who directly participated in the Central Columbia Plateau program. #### **Federal Organizations** U.S. Bureau of Reclamation U.S. Department of Agriculture, Natural Resources Conservation Service U.S. Environmental Protection Agency U.S. Fish and Wildlife Service Yakama Indian Nation #### **Universities and State Agencies** University of Idaho University of Washington Washington State University Cooperative Extension Idaho Department of Health & Division of Environmental Quality Washington Department of Agriculture Washington Department of Ecology Washington Department of Fisheries Washington Department of Health Washington Department of Natural Resources Washington Department of Transportation Washington Department of Wildlife Washington State Conservation Commission #### **Local Agencies** Kittitas County Conservation District Lake Roosevelt Forum Lincoln County Conservation District Palouse Conservation District Palouse-Clearwater Environmental Institute Quincy-Columbia Irrigation District South Columbia Basin Irrigation District Spokane County Conservation District Thurston County Health Department Washington PUD Association Whitman County Conservation District #### **Private Organizations** Battelle-Pacific Northwest Laboratory Best Test Analytical Services Columbia Basin Institute Columbia Foods, Inc. DowElanco Far West Fertilizer & Agrichemical Association Lincoln County Wheat Growers Association Northwest Food Processor Association Qualls Agricultural Labs Soiltest Farm Consultants, Inc. Washington Farm Bureau Washington Toxics Coalition Much appreciation is extended to the following U.S. Geological Survey employees: Martha L. Erwin, Technical editor Moon H. Kim, Hydrologist Brett A. Smith, O. Gary Holloway, and Jeanette F. O'Neil, Hydrologic technicians Appreciation is also extended to those individuals and agencies that reviewed this report: Stuart W. McKenzie, U.S. Geological Survey Phillip Crawford, Washington State University (WSU) Coop. Extension Scott Downey, U.S. Environmental Protection Agency, Ground Water Div. Karen Dinicola, U.S. Geological Survey Joseph L. Jones, Ground-water specialist Alan L. Haggland, Computer assistant John Holmes, Franklin County Conservation District Cliff Carstens, Lincoln County Wheat Growers Assoc. #### FOR ADDITIONAL INFORMATION ON THE NATIONAL WATER-QUALITY ASSESSMENT (NAWQA) PROGRAM: Central Columbia Plateau Study Unit contact: NAWQA Program contact: District Chief U.S. Geological Survey Water Resources Division 1201 Pacific Ave., Suite 600 Tacoma WA 98402 Phone: (253) 428-3600 Chief, NAWQA Program U.S. Geological Survey Water Resources Division 12201 Sunrise Valley Drive, M.S. 413 Reston VA 20192 Information on the NAWQA Program is also available on the Internet via the World Wide Web. The Central Columbia Plateau Study Unit's Home Page is: http://water.usgs.gov/lookup/get?wawater/ccpt/ Email: nawqa_ccpt_wa@usgs.gov The NAWQA Program's Home Page is: http://water.usgs.gov/lookup/get?nawqa/ This circular is also available on the Internet via the World Wide Web, at URL: http://water.usgs.gov/lookup/get?circ1144 Front cover: Rolling hills near Pullman, Washington. The Palouse basin is almost entirely cropped in wheat and other dry-farmed grains. Strip cropping (alternating bands of different crops or fallow) is a best management practice (BMP) designed to reduce soil erosion. (Photograph © by Phil Schofield. Used with permission) Back cover: Front cover photograph and a second photograph, looking south from where I-90 crosses the Columbia River, showing the mouth of Crab Creek, and irrigated circles on both the Royal Slope in front of the Saddle Mountains and on the Wahluke Slope beyond. (Second photograph by Dennis Cline, U.S. Geological Survey) ## U.S. DEPARTMENT OF THE INTERIOR BRUCE BABBITT, Secretary U.S. GEOLOGICAL SURVEY Thomas J. Casadevall, Acting Director The use of firm, trade, and brand names in this report is for identification purposes only and does not constitute endorsement by the U.S. Government 1998 Free on application to the U.S. Geological Survey Information Services Box 25286 Federal Center Denver, CO 80225 Library of Congress Cataloging in Publications Date ISBN 0-607-89116-5 ## Water Quality in the Central Columbia Plateau, Washington and Idaho, 1992–95 By Alex K. Williamson, Mark D. Munn, Sarah J. Ryker, Richard J. Wagner, James C. Ebbert, and Ann M. Vanderpool U.S. GEOLOGICAL SURVEY CIRCULAR 1144 A contribution of the National Water-Quality Assessment (NAWQA) Program | CONTENTS | | |--|----| | National Water-Quality Assessment
Program | 1 | | Summary of major issues and findings | 2 | | Environmental setting and hydrologic conditions | 4 | | Major issues and findings: | | | Nitrate in ground water | 6 | | Nitrate trends in ground water | 9 | | Pesticides and radon in ground water | 10 | | Pesticides in surface water | 12 | | The influence of ground water on surface-water quality | 13 | | Sediment in surface water | 14 | | Nutrients in surface water | 16 | | The influence of land use on aquatic life | 18 | | Water-quality conditions in a national context | 20 | | Study design and data collection | 24 | | Summary of compound detections and concentrations | 26 | | References | 32 | | Glossary | 34 | Numbers in [] refer to References. Words in italics are defined in the Glossary. Knowledge of the quality of the Nation's streams and aquifers is important because of the implications to human and aquatic health and because of the significant costs associated with decisions involving land and water management, conservation, and regulation. In 1991, the U.S. Congress appropriated funds for the U.S. Geological Survey (USGS) to begin the National Water-Quality Assessment (NAWQA) Program to help meet the continuing need for sound, scientific information on the areal extent of the water-quality problems, how these problems are changing with time, and an understanding of the effects of human actions and natural factors on water quality conditions. The NAWQA Program is assessing the water-quality conditions of more than 50 of the Nation's largest river basins and aquifers, known as Study Units. Collectively, these Study Units cover about one-half of the United States and include sources of drinking water used by about 70 percent of the U.S. population. Comprehensive assessments of about one-third of the Study Units are ongoing at a given time. Each Study Unit is scheduled to be revisited every decade to evaluate changes in water-quality conditions. NAWQA assessments rely heavily on existing information collected by the USGS and many other agencies as well as the use of nationally consistent study designs and methods of sampling and analysis. Such consistency simultaneously provides information about the status and trends in water-quality conditions in a particular stream or aquifer and, more importantly, provides the basis to make comparisons among watersheds and improve our understanding of the factors that affect water-quality conditions regionally and nationally. This report is intended to summarize major findings that emerged between 1992 and 1995 from the water-quality assessment of the Central Columbia Plateau Study Unit and to relate these findings to water-quality issues of regional and national concern. The information is primarily intended for those who are involved in water-resource management. Indeed, this report addresses many of the concerns raised by regulators, water-utility managers, industry representatives, and other scientists, engineers, public officials, and members of stakeholder groups who provided advice and input to the USGS during this NAWQA Study-Unit investigation. Yet, the information contained here may also interest those who simply wish to know more about the quality of water in the rivers and aquifers in the area where they live. Robert M. Hirsch, Chief Hydrologist Robert M. Hirsch #### GROUND WATER: Ground water, the main source of drinking water, is substantially affected by agricultural practices. #### Concentrations of nitrate in many wells exceed the drinking water standard (p. 6-8). • Nitrate concentrations in about 20 percent of all wells exceed the drinking water standard, which is the U.S. Environmental Protection Agency maximum contaminant level (MCL). The highest exceedance rates occur where fertilizer use and irrigation are greatest. Central Columbia Plateau study unit Palouse Central subunit Washington Quincy - The primary source of nitrate in ground water is agricultural fertilizers. Other sources include cattle feedlots, food processing plants, septic tanks, and wastewater discharges. - Nitrate concentrations are generally highest in shallow wells in irrigated areas, including many domestic wells and shallow public supply wells. - Nitrate concentrations in shallow wells are among the highest in the Nation (p. 22). #### Pesticides are frequently detected, although generally at concentrations below drinking water criteria (p. 10-11). - Pesticides were detected in 60 percent of shallow wells and 46 percent of deeper public supply wells. - Concentrations of only three pesticides exceed the MCL or a health advisory: dieldrin, EDB, and 1,2-dichloropropane. These pesticides have been discontinued from use, and the exceedances occur in only 2 percent of the wells. - Herbicides were detected most often, especially atrazine and its breakdown products. However, no concentrations of an herbicide exceed MCLs or health advisories. - Shallow wells in irrigated agricultural areas of the Quincy-Pasco subunit have the most pesticide detections and the largest number of different pesticides detected
per well. Pesticide detections also correlate with elevated nitrate concentrations. - In the Palouse subunit, none of the commonly used pesticides were detected in ground water, although 10 were detected in surface water. - Sixty-four percent of public supply wells with detections of pesticides contain more than one detectable pesticide. The human health significance of very low concentrations of several pesticides is uncertain because drinking water standards do not exist for 40 percent of the pesticides detected or for occurrences of multiple pesticides. - Pesticides were detected more frequently than the national average, with the exception of those in shallow ground water associated with dryland farming (p. 22). Radon, a naturally occurring gas, is not increased by agricultural practices. Neither radon nor trace elements are a major concern in the Central Columbia Plateau. #### Is ground-water quality improving? #### Improvements from best management practices (BMPs) take decades or longer to be seen. • However, as a result of fertilizer use leveling off since 1985, nitrate concentrations may be beginning to level off in some areas. In many areas, concentrations continue to rise. #### It is difficult to determine trends for pesticides because there are not enough data, but the patterns of detection may give some clues (p. 10). - The newer pesticides, which are less persistent in the environment than the discontinued ones, were not detected at concentrations above MCLs or health advisories. EDB, discontinued in the late 1970s, was detected more frequently in deeper wells, possibly indicating that it is moving down into deeper ground water. This is another indication that ground-water quality improvements take decades or longer. - Concentrations of nitrate and pesticides are generally similar in shallow ground water and in surface water at base flow, which occurs in winter. Trends in pesticides in ground water are most cost effectively monitored by sampling surface water at base flow, though sampling very shallow wells gives the most current picture of ground-water quality (p. 13). #### SURFACE WATER: The health of the aquatic ecosystems is substantially affected by agricultural practices and, in a few streams, by wastewater discharges. #### Eutrophication, caused by high concentrations of nutrients, is degrading streams (p. 17, 18). - Eutrophication results in excessive plant growth, sometimes reducing dissolved oxygen below levels that some fish species require. - Improving the health of aquatic ecosystems may require reducing nitrate concentrations in ground water. At one site in the Quincy-Pasco subunit, over 60 percent of the nitrogen comes from ground water (p. 13). #### Sediment erosion and runoff are degrading streams (p. 14-15, 19). - In most streams, sediment loading has reduced instream habitat needed by fish and other aquatic life (p. 19). Moreover, eroded soil particles carry pesticides that accumulate in streambeds and also in fish tissue. - Concentrations of some long-banned but persistent organochlorine pesticides (such as DDT) or total PCBs exceed environmental guidelines for streambed sediment at 22 percent of the sites sampled. - However, concentrations of trace elements are not elevated above naturally occurring levels in soils. #### Riparian (streamside) habitat has been seriously reduced, and present-day agricultural practices limit natural recovery of the vegetation (p. 19). - Loss of riparian habitat causes stream temperatures to increase and stream banks to become more unstable, and thus more likely to erode. Increased temperatures and sediment in streams can alter resident fish communities. - Grazing practices also contribute to erosion of destabilized stream banks. #### Concentrations of agricultural pesticides occasionally exceed criteria for the protection of aquatic life in several streams (p. 12). - Highest concentrations and exceedances of freshwater-chronic criteria generally occur within a month or two of pesticide application. - Most exceedances of freshwater-chronic criteria are for currently used organophosphate insecticides. - Carp in a small lake in the Quincy-Pasco subunit showed nervous system abnormalities, possibly indicating exposure to organophosphate insecticides; long-term effects are uncertain (p. 19). #### Is surface-water quality improving? #### Soil erosion is decreasing as a result of best management practices (BMPs) (p. 14-15). - Changing from furrow to sprinkler irrigation is reducing the loss of soil from irrigated cropland in the Quincy- Pasco subunit. - Soil erosion from irrigated cropland and DDT concentrations in sediment and fish correlate with the percentage of furrow-irrigated land, so changing to sprinklers also improves sediment quality. - Improved farming practices may have reduced soil erosion from dry-farmed cropland in the Palouse subunit. #### Although concentrations of nutrients are commonly still increasing, at some sites they have decreased slightly or begun to level off (p. 9, 17). Rich grasslands and forested canyons inspired 19th-century cattle ranchers to make the Central Columbia Plateau their home. As overgrazing devalued the land for ranching, farming became more important. Today it is an area of national agricultural importance and home to about 300,000 people. The region is one of the Nation's top two producers of potatoes and wheat, is a significant producer of apples and many other crops, and supports much rangeland grazing. The Study Unit was divided into three subunits on the basis of hydrologic and geologic differences affecting land and water use (see p. 24–25). Thick *loess* and moderate precipitation allow for dryland farming in the Palouse subunit, while the Columbia Basin Irrigation Project has made the Quincy-Pasco subunit also productive for farming. The North-Central subunit supports rangeland grazing and, where conditions allow, irrigated and dryland farming. Figure 1. Most of the land in the Central Columbia Plateau is used for agriculture. Table 1. Summary of subunit characteristics [mi², square mile; %, percent] | | Quincy-Pasco subunit (2,500 mi ²) | North-Central subunit (8,100 mi ²) | Palouse subunit (2,500 mi ²) | |---|---|--|---| | Total cropland ^a Major crops ^b (approximate percentage of total cropland) | 896,000 acres
alfalfa (30%) wheat (20%)
field crops (15%) corn (11%)
potatoes (10%) orchard (7%) | 3,210,000 acres
cereal grains (wheat, barley, oats)
(93%) | 1,260,000 acres
cereal grains (78%)
field crops (19%) | | Hydrology | Controlled during irrigation season (Mar.–Oct.) Nearly all surface water is canals and agricultural drains Storm runoff is rare | Intermittent streams with few disconnected perennial stream segments | Perennial streams in larger basins | | Major point and
localized nonpoint
sources of pollutants | Feedlots, pesticide handling areas
Land-applied food-processing effluent
Land-applied wastewater-treatment effluent | Some feedlots | Wastewater-treatment effluent discharged to streams | | Surficial geology
Topography | Varied thickness of sediments over basalt
Nearly flat basins between bluffs | 0-20 feet of loess over basalt
Channeled scablands | 5-100 feet of loess over basalt
Rolling hills | | Water table change,
1950 to present | Rise of 50 to 500 feet | Decline of more than 150 feet in some locations | Slightly declining | ^a [1]; ^b [2, 3] #### The climate is arid to semiarid The arid to semiarid climate is evident in the hydrology. Only the Palouse subunit receives enough rainfall (fig. 2) to support *perennial streams* that have high flows in the wetter winter months and low *base flows* in the dry, hot summer months (fig. 3). Before increased irrigation, the remainder of the Study Unit mostly supported intermittent streams that only had substantial streamflows following storms; this is still true for most of the North-Central subunit. **Figure 3.** Conditions in the Palouse subunit were typical during 1993–95, the sampling period, with variable streamflows in dry, average, and wet years. **Figure 4.** In the Quincy-Pasco subunit, irrigation has increased and stabilized streamflows throughout the year. **Figure 2.** Average annual precipitation is highest in the Palouse subunit; average monthly figures for Pullman, Wash., show that precipitation mostly occurs in the winter (years of record 1956–77). Modified from [4]. #### Irrigation has greatly altered the Quincy-Pasco subunit Irrigation in the Quincy-Pasco subunit increased significantly during 1955–75 as the Columbia Basin Irrigation Project made more water available. Water diverted from the Columbia River, conveyed through irrigation canals, and applied to agricultural lands has raised the *water table* tens to hundreds of feet, creating or increasing base flow to many of the streams and *wasteways*. The result is an overall annual increase in streamflow, controlled mostly by irrigation, with base flow in the winter and high flows in the summer (fig. 4). #### Most water withdrawals are for irrigation About 94 percent of combined ground- and surface-water withdrawals are for irrigation [5]. Eighty-four percent of public and domestic supplies comes from ground water (fig. 5). **Figure 5.** Most of the water in the Central Columbia Plateau is used for irrigation. Ground water is the main source of drinking water (1990 data shown; graphs have different vertical scales) [5]. # Nitrate concentrations in many drinking water wells exceed the maximum contaminant level (MCL). In the Central Columbia Plateau, 84 percent of drinking water
comes from ground water. Both public supply and domestic water systems depend largely on ground water [5, 6] (fig. 5). Current nitrate data are generally available for public supply wells, which must be sampled regularly. Domestic wells, however, are generally sampled only for special studies. About 20 percent of wells in the Study Unit exceed the MCL for nitrate in drinking water [1, 7]; the MCL is set by the U.S. Environmental Protection Agency at 10 milligrams per liter (mg/L) [8]. Reducing nitrate in ground water has been the focus of cooperative efforts between Federal, State, and local agencies. Nitrate concentration has been suggested as an indicator of overall ground-water quality [9, 10], and drinking water with high nitrate concentrations is a potential health risk, particularly for infants [7, 8, 11]. #### The Quincy-Pasco subunit has the highest percentage of wells exceeding the MCL The Columbia Basin Irrigation Project brings more than 2,500,000 acre-feet (800 billion gallons) of water per year from the Columbia River to the Quincy-Pasco subunit, enabling intensive irrigated agriculture. In much of the North-Central subunit, deep ground water is the only source of water. Most of this subunit's high nitrate concentrations are in the shallower wells bordering the Quincy-Pasco subunit. The Palouse subunit, dominated by nonirrigated agriculture, has generally lower nitrate concentrations than the rest of the Study Unit. Table 2. Percentage of drinking water wells sampled in 1985–96 with nitrate concentrations^a exceeding the U.S. Environmental Protection Agency maximum contaminant level of 10 milligrams per liter [--, insufficient data; %, percent] | | | Class A pub-
lic supply
wells ^b | Class B pub-
lic supply
wells ^c | Shallow
domestic
wells ^d | |---------------------|---------------|--|--|---| | County ^e | Adams | 3% | 25% | | | | Douglas | 7% | | | | | Franklin | 28% | 29% | 33% | | | Grant | 1% ^f | 3% | 35% | | | Whitman | 7% | 4% | 6% | | Subunit | Quincy-Pasco | 9% | 15% | 35% | | | North-Central | 3% | 5% | | | | Palouse | 7% | 5% | 5% | | Study Unit | | 6% | 12% | | ^a For wells sampled more than once, the most recent value was used. ^b 411 public water systems with at least 15 hook-ups; average depth 270 feet [9]. ^c 270 public water systems with less than 15 hook-ups; average depth 210 feet. ^d 67 domestic wells sampled for the NAWQA Land Use Study component (p. 24); average depth 140 feet [3]. ^e Percentages were not calculated for counties that fall partly outside the study area. ^f Most wells are deep, averaging 500 feet (see Moses Lake area, fig. 6). **Figure 6.** Most public supply wells [13] and domestic wells that exceed the maximum contaminant level (MCL) for nitrate are in the Quincy-Pasco subunit. (Wells were sampled from 1985 to 1996; for wells sampled more than once, the most recent value was used.) # Intensive application of fertilizers and irrigation water causes high nitrate concentrations in the Quincy-Pasco subunit Synthetic fertilizers became widely available after World War II. Fertilizers are the source of 84 percent of nitrate inputs to the Central Columbia Plateau [16]. Other sources of nitrate include cattle feedlots, food processing plants, septic tanks, and treated wastewater; these are local and thus less important sources in most of the Study Unit. Agricultural acreage continues to increase in the plateau, but nationally recommended application rates for fertilizer have been lowered in the last few years. As a result, fertilizer sales (fig. 7) and application have leveled off [12]. Irrigation, however, continues to increase in the plateau [fig. 8]. Two primary factors contribute to the Quincy-Pasco subunit's high nitrate concentrations: high rates of fertilizer application [fig. 9] and irrigation water. Ninety-four percent of all the water used in the plateau supports agricultural irrigation in the arid Quincy-Pasco subunit [5]. This extensive irrigation has greatly increased rates of recharge (fig. 10), which is water moving from the land surface to ground water. Recharge, especially at higher rates, moves nitrate into shallow ground water. **Figure 7.** Sales of nitrogen fertilizer in the United States have leveled off [14, 15]. Graph modified from [12]. 1985 1995 Figure 8. The amount of irrigation water diverted from the Columbia River has steadily increased [16]. 1965 1975 Irrigation water, in millions of acre-feet Irrigation 1945 1955 Figure 9. Annual application rates of nitrogen fertilizer are highest in the Quincy-Pasco subunit (rates are in pounds per acre (lb/acre)), (1991 data shown) [16]. **Figure 10.** Average rates of recharge are highest in the Quincy-Pasco subunit (rates are in inches per year (in/yr)) [17]. ## Trends in nitrate concentrations vary across the Study Unit Nitrate concentrations in the Central Columbia Plateau's ground water have generally increased since the 1950s. Although fertilizer application leveled off in about 1985, it is too early to be certain of any corresponding leveling off or decrease in nitrate concentrations in the regional ground-water system. Individual wells may show trends that reflect only local conditions. For example, at Ringold Springs, one of the largest springs in the Study Unit, nitrate concentrations may have leveled off. However, the improvement is probably not as dramatic as is suggested by the decrease shown in figure 11. Across the plateau, nitrate concentrations continue to increase in most areas. Examples of varying nitrate trends in ground- and surface-water systems are discussed on page 9. Figure 11. Nitrate concentrations may have leveled off at Ringold Springs, a large spring in the Study Unit (site A, fig. 14), from 1957 to 1994 [18]. However, data are limited and the peak concentration in 1986 may have been unusual. #### Irrigation increases the variability of nitrate concentrations Trends in individual wells may not reliably represent trends for a large area. In the Quincy-Pasco subunit, samples from springs and surfacewater sites can give further insight into trends and variability of nitrate in ground water. In the Quincy-Pasco subunit, nitrate concentrations in ground water can be much higher during the irrigation season (fig. 12). In some parts of the subunit, however, low-nitrate water leaking from irrigation canals may dilute nitrate in ground water, so that summer concentrations are close to naturally occurring levels (2–3 mg/L) [12]. Figure 12. In a well in western Franklin County (site B, fig. 14), nitrate concentrations are higher during the peak irrigation season (Mar.–Oct.) [18]. The average nitrate concentration in regional shallow ground water is 6 mg/L or more. In fresh water diverted from the Columbia River for irrigation, nitrate concentrations are 1 mg/L or lower. As shown in figure 13, some wells close to canals have below-average nitrate concentrations due to dilution by water leaking from canals [18]. Figure 13. In an irrigated area in western Franklin County (area C, fig. 14), PE 59.4 Lateral has a nitrate concentration of 1.3 milligrams per liter. Most wells close to the canal have lower nitrate concentrations [18]. Deeper ground water, which is farther from sources of nitrate applied on the land surface, is less susceptible to contamination. Also, when irrigation raises the water table significantly, as has occurred in the Quincy-Pasco subunit, recently recharged ground water flows rapidly to surface waters instead of to deeper ground water. This prevents some of the nitrate present in recently recharged ground water from moving to deeper ground water. Figure 15 shows that nitrate concentrations are generally lower at greater depths. Many public supply wells are relatively deep, so have lower nitrate concentrations and exceed the MCL less frequently than do the shallower domestic wells (table 2). **Figure 14.** Sites in the Quincy-Pasco subunit (also the Columbia Basin Irrigation Project area) used to describe trends in nitrate concentrations. Figure 15. Nitrate concentrations are lower at greater depths; however, in irrigated areas (see fig. 14) some deep wells have elevated nitrate concentrations. ## Sampling surface water at base flow is a cost-effective way to monitor trends in ground-water quality Nitrate concentrations vary considerably in wells, requiring many samples to determine trends. However, in the Quincy-Pasco subunit many irrigation wasteways and other surface drains receive large contributions from ground-water discharge. For example, about 60 percent of total nitrogen discharged annually by EL68D Wasteway (site D, fig. 14) comes from groundwater discharges to the wasteway. From November to February, irrigation water is not delivered and storms large enough to produce runoff are rare. During this time, streamflow is low and ground water is the predominant source of nitrate in surface water conveyed by wasteways (fig. 16). Therefore, in the Quincy-Pasco subunit, samples of surface water during winter can be used to monitor nitrate trends in ground water for a large area. Base-flow surfacewater sampling can also be used to track occurrence and trends in other dissolved constituents in ground water, including pesticides such as atrazine (p. 13). **Figure 16.** Nitrate concentrations at EL68D Wasteway (site D, fig. 14) are highest during the winter when the main source is ground-water discharge and there is little dilution by canals or return flows [2]. Base-flow sampling in Palouse subunit streams is less indicative of ground water for several reasons. Base flow in the Palouse subunit occurs during the summer when plant growth is high; uptake of nitrogen by aquatic plants can greatly decrease nitrate concentrations in surface water. In addition, a substantial percentage of Palouse River flow in the
summer is high-nitrate discharge from wastewater-treatment plants. ## In the Quincy-Pasco subunit, nitrate concentrations are generally increasing . . . In most parts of the Quincy-Pasco subunit, base-flow concentrations of nitrate in wasteways and other surface drains have increased since the 1960s — indicating an increase in nitrate concentrations in ground water. Best management practices (BMPs) in use in parts of the subunit may in time decrease these concentrations. However, changes in ground-water quality may not be apparent for decades or longer. #### ... but trends vary. In Frenchman Hills Wasteway, base-flow nitrate concentrations dou- bled from about 3 to about 6 mg/L between 1966 and 1990 and appear still to be increasing (fig. 17). Ground water is the source of nearly 100 percent of base flow in the wasteway, so nitrate concentrations in nearby ground water have likely followed the same trend. Base-flow nitrate concentrations are still increasing in Crab Creek at Beverly, but the increase has slowed since 1980. This trend is similar to trends that occurred in fertilizer sales (fig. 7) and irrigation (fig. 8) in much of the drainage basin. In addition, concentrations may be leveling off at this site because of contributions from the Crab Creek Lateral subbasin, where concentrations are decreasing. In Crab Creek Lateral, base-flow concentrations of nitrate decreased from about 8 mg/L in 1966 to about 6 mg/L in 1991. This decrease may be partially explained by changing farming practices. For example, although the total amount of irrigated cropland draining to Crab Creek Lateral has not decreased, from 1974 to 1990 the proportion of this land used for orchards increased from 9 to 29 percent. Orchards require less applied nitrogen than do many of the row crops that they replaced [16]. **Figure 17.** Three sites in the Quincy-Pasco subunit show varying trends in nitrate concentrations at base flow (Nov.-Feb.) from 1960–91. In Frenchman Hills Wasteway (site E, fig. 14), concentrations doubled. At Crab Creek at Beverly (site F), the increase has slowed since 1980. In Crab Creek Lateral (site G), there has been a decrease. Samples from 255 wells in the Central Columbia Plateau were analyzed for 145 pesticides and volatile organic compounds (figs. 18, 20). Volatile organic compounds (VOCs) are used as solvents or metal degreasers and as pesticides (as inert ingredients or active ingredients to kill nematodes, insects, bacteria, or rodents). There were 24 pesticides and 15 VOCs detected; concentrations were mostly well below drinking water standards, ranging from the method detection limit (as low as 0.001 microgram per liter) to a maximum of 7.3 micrograms per liter for 1,2-dichloropropane (see p. 26). The significance of such low concentrations in drinking water is not clear; and in addition, no drinking water standards or guidelines have been established for 40 percent of the pesticides or VOCs analyzed. In the Quincy-Pasco subunit, four of the commonly used pesticides (herbicides or insecticides) were detected in ground water [19, 20]. In the Palouse subunit, none of the commonly used pesticides were detected in ground water [21]. ## Only discontinued compounds exceed drinking water standards Only concentrations of 1,2-dichloropropane in one well and 1,2-dibromoethane (EDB) in two wells exceed the MCL. Both of these compounds are VOCs used as soil fumigants that were phased out in the late 1970s and 1980s, respectively. Herbicides, though applied in greater amounts and detected more frequently than other types of pesticides, were not detected at concentrations that exceed MCLs. Most of the newer pesticides break down more rapidly and thus are less persistent in the environment than the discontinued ones: they were not detected at concentrations above drinking water standards or guidelines [19, 20, 45]. **Figure 18.** Locations of wells sampled for pesticides and volatile organic compounds in the Central Columbia Plateau. #### Most drinking water is from deeper wells, which are somewhat less susceptible to contamination Shallower wells have a greater number and percentage of pesticide detections [44]. Most people in the Central Columbia Plateau drink water from public supply wells (fig. 5), which are generally deeper than domestic wells (and deeper than this study's monitoring wells), and therefore contain water that is less susceptible to contamination. However, similar pesticides at similar concentrations have been detected in public supply wells, shallow domestic wells, and very shallow monitoring wells (fig. 20), indicating that some contamination does reach deeper wells. This could be due to faulty well construction, high pumpage rates, or local ground-water pathways (relatively common in fractured basalt aquifers) that allow water to move quickly to greater depths. Samples from five public supply wells contained only p,p'-DDE, a breakdown product of DDT, which was discontinued for sale in the United States in the early 1970s. More modern pesticides were not detected, suggesting that these deeper wells are probably withdrawing older ground water that predates the use of newer pesticides. Low concentrations of pesticides and VOCs were detected in 60 percent of samples from 117 shallow domestic and monitoring wells and in 46 percent of samples from 138 deeper public supply wells. Modern pesticides may get to shallow ground water before they have had time to break down; therefore, shallow wells tend to have a higher rate of detections. Thirty-one pesticides and VOCs were detected in samples from shallow domestic and monitoring wells, whereas 18 pesticides and VOCs were detected in samples from public supply wells. **Figure 19.** Shallow wells have a greater number and percentage of pesticide detections. #### Multiple pesticides were detected in some wells, especially shallow wells Of samples with detections, 66 percent contained more than one pesticide. Generally, the highest frequency of multiple detections occurred in samples from very shallow monitoring wells (fig. 21). Current drinking water standards or guidelines are only for individual compounds; no standards or guidelines have been established for multiple pesticides in drinking water. Health effects of combinations of pesticides in drinking water are not clearly understood. #### Pesticides were frequently detected in wells with elevated nitrate Many chemicals, including nitrate and pesticides, can leach through the soil to ground water. Pesticides are present in more than one-half of wells in the plateau that contain elevated nitrate concentrations (above the "natural" or background level of 2-3 mg/L [12]). Indeed, the higher the nitrate concentration, the greater the percentage of wells with pesticides (fig. 22). Because of this consistent correlation, sampling for nitrate may be cost effective for identifying wells that may be at risk of pesticide contamination. Nitrate testing is far less expensive than pesticide testing, and the latter could then be targeted more carefully. **Figure 21.** Most detections of more than one pesticide occurred in samples from very shallow monitoring wells. **Figure 22.** Pesticide detections correlate with nitrate concentrations. Radon, a naturally occurring, radioactive decay product of radium, is a water-soluble gas from bedrock that emits high-energy alpha particles that can damage lung tissue. The primary health risk from radon and its decay products appears to be from inhalation of the gas, although there is an increased health risk from drinking water with high concentrations of radon. Dissolved radon is easily released into the air when water is used for showering and other purposes. In 151 ground-water samples, radon concentrations ranged from 110 to 4,100 picocuries per liter (pCi/L); the median concentration was 530 pCi/L, similar to the median in many parts of the United States (p. 23). #### Pesticides were detected in streams all over the plateau Thirty-one surface-water sites representing agricultural land use with different crops, irrigation methods, and other agricultural practices were sampled for pesticides. Pesticides were detected in samples from all sites except for Palouse River at Laird Park, a headwaters site in a forested area (see map, p. 24). Pesticide detections are usually related to pesticide applications (fig. 23) but are also influenced by agricultural practices, such as the rate of application, the rate at which the pesticide breaks down in the soil and water, and the ability of the pesticide to dissolve and be transported by water (fig. 24). ## Concentrations of some pesticides may be harmful to aquatic life Many pesticides were detected in surface water at very low concentrations. Concentrations of six pesticides in one or more surface-water samples exceed *freshwater-chronic criteria* for the protection of aquatic life in some samples (fig. 25). No pesticide concentrations exceed drinking water standards (however, surface water is not a drinking water source in the Central Columbia Plateau). **Figure 23.** In the Quincy-Pasco subunit, concentrations of pendimethalin are highest during or shortly after reported periods of application, April to June (shaded areas). **Figure 24.** In the Palouse subunit, concentrations of *gamma*-HCH (Lindane) are highest during periods of storm runoff [2, 22]; *gamma*-HCH is not applied to crops but is registered for use as a livestock spray and as a seed treatment. **Figure 25.** Concentrations of six pesticides (mostly insecticides) in surface water sometimes exceed guidelines for the protection of aquatic life. No concentrations exceed existing drinking water standards (see p. 26). ## Some pesticides in surface water come from ground water Like nitrate, soluble pesticides such as atrazine, metribuzin, and simazine can leach to ground water in the Quincy-Pasco subunit and later be transported to agricultural *wasteways* [2, 20]. Atrazine
present in EL68D Wasteway during *base flow* comes from ground-water discharges to the wasteway (fig. 26). Ground-water discharges make up a large percentage of the total *load* of some compounds transported by a wasteway. About 40 percent of the atrazine discharged annually by EL68D Wasteway enters via the ground water. For Crab Creek Lateral, the percentages for atrazine and other compounds are somewhat lower (table 3). In summer, the wasteways also carry unused irrigation water and runoff of excess irrigation water that contains additional pesticides from the fields. **Figure 27.** Median concentrations of pesticides, nitrate, and chloride are similar in ground water, subsurface drains, and surface water sampled during base flow. **Table 3.** Estimated contributions of ground-water discharges to annual load [N, Nitrogen; %, percent] | Compound | EL68D
Wastewa | Crab
Creek | |------------|------------------|---------------| | Atrazine | 40% | 10% | | Metribuzin | 20% | 10% | | Simazine | 10% | 5% | | N-total | 65% | 30% | **Figure 26.** Concentrations of atrazine, a soluble pesticide, do not decrease during base flow. ## Sampling surface water monitors ground-water quality cost-effectively Ground-water quality is highly variable, requiring many samples to detect trends; therefore, it may be advantageous to sample surface drains during winter to monitor trends in groundwater quality. Sampling discharges from subsurface field drains, which collect and drain ground water to prevent waterlogging of fields, may also be useful. Figure 27 shows median concentrations of pesticides, nitrate, and chloride were similar (and usually not statistically different) among samples from monitoring wells, subsurface drains, and wasteways sampled during winter base flow. Concentrations in samples from wells usually varied the most because these samples represent only a small part of the aquifer. Because waters in wasteways and subsurface drains represent the largest ground-water volumes, concentrations in these samples usually varied the least; therefore, fewer samples are necessary for trend analysis. For examples using nitrate concentrations in wasteways to infer trends in nitrate in ground water, see page 9. #### Erosion depletes cropland of fertile soil and nutrients Over the last 100 years, about 40 percent of the topsoil in the dryland-farming Palouse subunit has been lost because of erosion [23]. Most soil erosion in this region is caused by storm runoff. In the Quincy-Pasco subunit where irrigated farming predominates, most soil erosion is caused by runoff of excess irrigation water from cropland. ## Erosion carries compounds like DDT into streams Even though most organochlorine pesticides (DDT, for example) are no longer used, they break down slowly and are still present in the environment. Because they bind strongly to soils, they are carried with eroded soils into streams. The most persistent breakdown product of DDT, p,p'-DDE, was found in all parts of the Study Unit except in the headwaters of the Palouse River Basin and upper Crab Creek (fig. 28). Concentrations of p,p'-DDE exceed guidelines for the protection of aquatic life [24] at 22 percent of the sites sampled [25]. Other organochlorine pesticides found in streambed sediments at concentrations exceeding guidelines were heptachlor epoxide, dieldrin, and Lindane (fig. 29). **Figure 28.** *p,p'*-DDE concentrations in streambed sediments commonly exceed the guideline for protection of aquatic life [24] in dryland farming areas. Polychlorinated biphenyls (PCBs) are *organochlorine compounds* that were detected only at sites sampled downstream from the cities of Moscow and Pullman in the Palouse subunit [25]. PCBs, which were widely used in electrical transformers, have not been manufactured in the United States since the 1970s because they are toxic and persistent in the environment. #### Irrigation can increase erosion Furrow irrigation causes more erosion than sprinkler or drip irrigation [26]. DDT is carried with eroded soils [27], and highest concentrations of DDT in streambed sediment and fish tissue were detected in watersheds with more furrow irrigation (fig. 30). **Figure 29.** Concentrations of organochlorine compounds in streambed sediments sometimes exceed guidelines for the protection of aquatic life [24]. **Figure 30.** DDT concentrations in streambed sediment and fish increase as the percentage of furrow irrigation increases. Beginning in the 1970s, the use of sprinkler irrigation in the Quincy-Pasco subunit increased; with this change in irrigation method came reports of reduced erosion. A good indicator of the severity of erosion in a drainage basin is the concentration of suspended solids in streams. Figure 31 shows the relation between irrigation method and average daily yields of suspended solids discharged by Lower Crab Creek to the Columbia River. Figure 31. Average daily yields of suspended solids discharged by Lower Crab Creek to the Columbia River decreased from 1975 to 1988, coinciding with a decrease in the use of furrow irrigation [28, 29]. Data collected from 1993 to 1995 also show the relation between irrigation method and erosion. For nine drainage basins sampled in 1994, average daily yields of *suspended sediment* (which is collected and analyzed differently than suspended solids) ranged from 0.4 pound per acre from a basin with no furrow irrigation to about 20 pounds per acre from a basin where about 60 percent of cropland is irrigated by the furrow method [28, 29]. #### Erosion may be decreasing in dryland farming areas Studies by the U.S. Department of Agriculture indicate that improved farming practices that began in the 1970s have reduced erosion of soil from cropland in the United States by up to 25 percent [30]. Field observations and studies indicate that a reduction in erosion of about the same magnitude has occurred in the Palouse subunit [31]. The decrease in suspended sediment discharged by the Palouse River may be indicative of less erosion (fig. 32). However, the average sediment concentration for the period from 1962 to 1971 is skewed by a very wet year (1963), which did not occur in 1993-96. Therefore, the difference between the two periods is probably exaggerated on the graph. Water Year (October through September) Figure 32. The average sediment load per unit volume of water discharged by the Palouse River has decreased (comparing 1993–96 with 1962–71 data). #### Trace elements are not elevated in streambed sediments Because *trace elements* bind to sediments, and sediments accumulate on the streambed during low flows, analysis of streambed sediments is a good way to relate concentrations to the effects of land use. In the Central Columbia Plateau, streambed sediments are derived mostly from eroded soils. If the concentration of a trace element in streambed sediments is greater than the concentration in undisturbed soils, a source related to land use is probable. However, most trace element concentrations in streambed sediments were not commonly above concentrations in undisturbed soils of the Study Unit (fig. 33) [32]. Figure 33. Except for selenium, concentrations of trace elements in streambed sediments and soils were not commonly above concentrations in undisturbed soils in the Central Columbia Plateau. #### Concentrations of nutrients have increased in streams Nutrients are an important indicator of surface water quality because inorganic nitrogen (nitrate and ammonia) and phosphorus control the growth of aquatic plants (p. 18). Excessive growth of aquatic plants can cause dissolved oxygen concentrations in streams to decrease during the night to levels that may not sustain certain species of fish. In streams of the Central Columbia Plateau, naturally occurring levels of these essential nutrients have been increased as a result of land use practices. Inorganic nitrogen, which is water soluble, enters surface waters directly in runoff from agricultural fields treated with fertilizer, or indirectly via ground water. Phosphorus, also used as a fertilizer, is relatively insoluble and binds to soil particles, entering surface waters as a result of erosion. Nutrients also enter surface waters from feedlots and wastewatertreatment plants, either through runoff or via ground water in the case of landapplied waste. Understanding the distribution of nutrients in surface waters permits managers to better identify *best management practices* (BMPs) that can improve water quality. #### Nutrient concentrations vary over time and space Seasonal variations in concentrations of nutrients are influenced by land use and by natural and human factors that cause variations in streamflow. For example, in the Quincy-Pasco subunit, high streamflows are from April through October, coinciding with the delivery of large quantities of irrigation water withdrawn from the Columbia River. Excess irrigation water, which contains low concentrations of nitrate, discharging to wasteways and drains dilutes nitrate present at high concentrations in ground water discharging to surface waters (see p. 8). Therefore, concentrations in surface waters are lowest in summer when delivery of irrigation water is at a peak (fig. 34). **Figure 34.** Nitrate concentrations in the Quincy-Pasco subunit are lowest in summer and highest in winter when irrigation water is not being delivered. In the Palouse subunit, concentrations of nitrate in surface waters are highest during winter when storm runoff transports nitrogen from fields to streams (fig. 35). Lower concentrations of nitrate in surface waters during the summer are caused by lower nitrate concentrations in ground water discharging to streams and uptake by plants. **Figure 35.** Nitrate concentrations in the Palouse subunit are highest in winter because of fall fertilizer applications and storm runoff. As shown in figure 36, annual variation of inorganic nitrogen and phosphorus concentrations is
related to land use. Phosphorus concentrations are generally less variable than nitrogen concentrations and are also generally lower in agricultural streams because phosphorus is applied to crops at a much lower rate and it binds with soil particles, thereby reducing its transport to surface waters. **Figure 36.** Inorganic nitrogen concentrations vary widely in streams in the dryland and irrigated agricultural and urban land use areas. In contrast, phosphorus concentrations are less variable throughout the year except at the urban land use sites, which are downstream from wastewater-treatment plant discharge to the South Fork of the Palouse River. (Each bar represents an annual range of concentrations at one site within that land use.) **Figure 37.** Sites with the highest summertime concentrations of inorganic nitrogen are in the South Fork of the Palouse River, which is dominated by wastewater discharge, and several streams in the Quincy-Pasco subunit [33]. Concentrations of nitrogen are most critical to aquatic life during the summer when aquatic plant growth is highest. Sites with the highest summertime concentrations include the wastewater-dominated South Fork of the Palouse River in the Palouse subunit and several irrigated streams in the Quincy-Pasco subunit (fig. 37) [33]. ### Wastewater is a significant point source of nutrients in the Palouse River Discharge of treated wastewater during summer low flow elevates concentrations of nitrogen and phosphorus, resulting in eutrophication of the South Fork of the Palouse River (fig. 38). During the summer, plants in the South Fork increase to excessive amounts. Nitrogen is reduced in the lower river because of uptake by these aquatic plants whereas phosphorus concentrations are greater than what is required by plants, so concentrations in water remain high. The high phosphorus can be due to low oxygen conditions during the summer, which cause sediments to release phosphorus. Figure 38. Summertime concentrations of (a) nitrogen and (b) phosphorus in the South Fork of the Palouse River (sampled August 1994) are elevated above levels at other sites on the river. #### Nitrate trends are tied to land use Concentrations of nitrate in the Palouse River have not changed significantly since 1965, which reflects the consistent land use (dryland agriculture) over time [33]. **Figure 39.** Nitrate trends in Palouse River at Hooper, Palouse subunit. Nitrate has increased in Crab Creek because the acreage of irrigated land and therefore fertilizer application has increased. **Figure 40.** Nitrate trends in Crab Creek at Beverly, Quincy-Pasco subunit. Nitrate in Crab Creek Lateral has decreased, probably because of an increase in acreage of orchards, which require less fertilizer than row crops. Figure 41. Nitrate trends in Crab Creek Lateral, Quincy-Pasco subunit. ## Land use influences the chemical and physical characteristics of streams Land use influences both the chemical and physical characteristics of streams, thereby affecting aquatic life. Assessing the relative importance of potential impacts to streams helps water resource managers allocate resources to better protect and manage streams. Most impacts on streams in the Central Columbia Plateau result from agricultural practices such as fertilizer and pesticide application and sediment from agricultural runoff. While grazing was more pervasive historically, it still occurs in localized areas and therefore influences riparian and instream habitat, especially in the North-Central subunit. The dominant impact from urban land use is point source discharge of nutrient-rich, treated wastewater from wastewatertreatment plants; however, urban impacts are overall less significant than agricultural impacts. Biological communities, including fish, that presently reside in streams of the Central Columbia Plateau are influenced by cumulative impacts from all these land use activities and are therefore influenced by three of the dominant water resource issues: eutrophication from excessive nutrient inputs, physical habitat alteration, and pesticides. #### **Eutrophication of many streams has increased** Eutrophication is a natural process which can be accelerated by human activities that increase inputs of nutrients, primarily nitrogen and phosphorus, to surface waters, thereby causing excessive growth of aquatic plants. This overgrowth causes a wide swing in oxygen concentrations over a 24-hour period; because of respiration and decay night-time oxygen can decrease to levels that will not sustain some aquatic life. Aquatic plant growth also alters physical habitat by slowing the flow of water and reducing sunlight penetration. This eutrophication cycle has occurred in the wastewater-dominated South Fork of the Palouse River (fig. 38). This overgrowth resulted in dissolved oxygen concentrations decreasing below the level (5 mg/L) required for many fish species (fig. 42) [34]. Figure 42. Dissolved oxygen concentrations decreased at night at three sites on the Palouse River; the decrease was greatest in the wastewater-dominated stream. Oxygen also decreased in the dryland streams, but the decrease was less severe: the dryland reach has less plant growth than the wastewater-dominated reach. The Palouse River at Hooper, a site affected by a combination of both dryland farming and urban land uses, had dissolved oxygen concentrations that remained at or above the 5 mg/L level for sustaining fish. Concentrations of nitrogen during the growing season were highest in the irrigated and urban land use and lowest in the forest and dryland farming/spring sites (fig. 36). The dryland sites were intermediate in nitrogen concentrations. #### Algae are indicators of water quality Understanding the relation between *algae* and nutrients is important for the development of integrated water- quality assessment and monitoring programs. Along with influencing dissolved oxygen in surface waters, individual species of algae respond to specific nutrient conditions and therefore serve as indicators of water quality. Indicator species can be either positively or negatively correlated with nutrient concentrations. In streams where nutrient concentrations are low, such as in the forested land use, nutrient-poor species dominated (fig. 43); because these algae fix their own nitrogen, high nutrient levels need not be present in their environment. A dominance of nutrient-rich algae, as documented in the urban land use stream that has high inputs of nutrients during summer, indicates a high concentration of nutrients. **Figure 43.** Algal communities in the forested land use streams (FOR) were dominated by nutrient-poor species, most of which were blue-green algae, while the urban stream (URB) was dominated by nutrient-rich species. Communities varied in streams in the dryland and irrigated land uses (DLF, DLF/SP, and IRG), but nutrient-rich species dominated. (Percentages do not add up to 100 because many algal species are not correlated with nutrient concentrations.) #### Physical habitat has been altered In the Central Columbia Plateau, agriculture, grazing, and urban practices have singly, or in combination, impaired the riparian vegetation and bank stability, and have increased sediment erosion (p. 14), thereby affecting instream habitat. Historically, much of the land in the Central Columbia Plateau was dominated by grasslands with an established riparian community, which maintained cooler water temperatures, provided food and cover for fish, and stabilized stream banks. Vegetated banks commonly have less bank erosion [35]. Current conditions, however, are greatly altered. Most streams lack a riparian community; average canopy cover is less than 20 percent, with most of this in isolated reaches. There is also substantial bank erosion (about 70 percent), which may be partially due to the reduction of riparian vegetation and agricultural practices [35]. Lack of a riparian community results in higher water temperatures (fig. 44); temperatures in urban and dryland streams in the Palouse subunit exceed levels that protect aquatic life (22 degrees Celsius) [34]. These higher temperatures may partially explain the lack of rainbow trout, which were historically present [36]. Figure 44. Stream temperature ranges in August 1994 and 1995 show that temperatures in urban (URB) and dryland (DLF) streams in the Palouse subunit exceed levels for protection of aquatic life (22 degrees Celsius). #### Pesticides may be a concern for aquatic life Organochlorine pesticides, most of which are banned in the U.S., are stored in streambed sediment and fatty tissue in fish. Some of these compounds were found at concentrations that may be detrimental to aquatic life. This is particularly true for p,p'-DDE in streambed sediments (p. 14) and fish tissue [25, 27]. Modern pesticides are more watersoluble and therefore less prone to be stored in sediment or accumulate in fish tissue. Concentrations in surface waters only occasionally exceed *freshwater-chronic criteria* (see p. 12, 26). However, regardless of criteria, these pesticides may influence aquatic life. For example, carp collected from Royal Lake within the Columbia Basin Irrigation Project had reduced concentrations of an important nervous system enzyme in their brains [37]. *Organophosphate pesticides*, which are used in the Central Columbia Plateau and were detected, are known to cause this effect. While the implications for sportfish are unclear, this finding indicates that modern pesticides may have a negative influence on some fish species. #### Fish communities have been altered Fish communities reflect cumulative effects of land use activities. Streams in the Palouse subunit, which once contained rainbow trout, are presently dominated by minnows (fig. 45). These streams have been impacted by elevated stream temperatures, extensive soil erosion from both agricultural runoff and bank destabilization, and reduced
oxygen levels caused by eutrophication. The spring-fed Crab Creek in the North-Central subunit is able to sustain rainbow trout, likely due to cooler water temperatures and better water quality. Fish communities in the irrigated Ouincy-Pasco subunit vary because of the diversity of stream conditions. Even with little riparian shading, stream temperatures remain low as a result of the input of cold irrigation water from the Columbia River. Furthermore, fish communities in the irrigation streams may be influenced by lakes downstream. Pesticides may also have an effect on fish species (p. 12, 14). Figure 45. Composition of fish communities in various land uses. Minnows and sculpin are the dominant species. #### Comparison of Stream Quality in the Central Columbia Plateau with Nationwide NAWQA **Findings** Yellow areas indicate other NAWQA Study Units sampled during 1992-95. Seven major water-quality characteristics were evaluated for stream sites in each NAWQA Study Unit. Summary scores for each characteristic were computed for all sites that had adequate data. Scores for each site in the Central Columbia Plateau were compared with scores for all sites sampled in the 20 NAWQA Study Units during 1992–95 (see map at left). Results are summarized by percentiles; higher percentile values generally indicate poorer quality compared with other NAWQA sites. Water-quality conditions at each site also are compared to established criteria for protection of aquatic life. Applicable criteria are limited to nutrients and pesticides in water, and semivolatile organic compounds, organochlorine pesticides, and PCBs in sediment. (Methods used to compute rankings and evaluate aquatic-life criteria are described in reference 38.) #### **EXPLANATION** Ranking of stream quality relative to all NAWQA stream sites — Darker colored circles generally indicate poorer quality. Bold outline of circle indicates one or more aquatic life criteria were exceeded. Greater than the 75th percentile (among the highest 25 percent of NAWQA stream sites) Between the median and the 75th percentile Between the 25th percentile and the median Less than the 25th percentile (among the lowest 25 percent of NAWQA stream sites) #### **NUTRIENTS** in water Nutrient levels are greater than the national median at all but one site, with 5 of 13 sites in the upper 25 percent of NAWQA sites. Elevated nutrient concentrations, primarily caused by fertilizer application on fields upstream of most sites and municipal wastewater at a few sites, are causing eutrophication. Effects of eutrophication include reduced dissolved oxygen, which can adversely affect fish, and nuisance growth of aquatic plants. #### **PESTICIDES** in water #### **ORGANOCHLORINE PESTICIDES and PCBs in** bed sediment and biological tissue Concentrations of organochlorine pesticides and PCBs are higher than the national median (50th percentile) at 7 of 11 sites, with 4 sites in the upper 25 percent of all NAWOA sites. Elevated concentrations were ob- served in dryland farming areas as well as in irrigated areas. One or more environmental guidelines were exceeded at one of the sites in the Palouse River basin that is affected by urban wastewater as well as at Lind Coulee. Although most of these compounds have been banned, they still persist in the environment. Many pesticides (12–45) were detected at four sites; the detection frequency at one of the sites is in the upper 25 percent of NAWQA sites. The two sites with the highest detection frequencies are in the Quincy-Pasco subunit, where irrigation and high chemical use combine to increase transport of pesticides to surface waters. Pesticide detection frequencies at sites in the dryland farming areas of the North-Central and Palouse subunits are below the national median for NAWOA sites. All of the sites had at least one pesticide concentration that exceeded a water-quality standard or guideline. #### TRACE ELEMENTS in bed sediment Trace elements, such as the metals lead and chromium, are low in the Central Columbia Plateau compared to other NAWQA Study Units because of the minimal influence of mining and urban sources and the low natural background concentrations in soils. All sites have trace element levels below the national median for NAWQA sites. #### SEMIVOLATILE ORGANIC COMPOUNDS in bed At 7 of 11 sites, concentra- At 7 of 11 sites, concentrations of semivolatile organic compounds are lower than the national median. Three of four sites in the Palouse River drainage basin have levels in the lowest 25 percent of NAWQA sites. At Crab Creek near Beverly in the Quincy-Pasco subunit, levels are in the upper 25 percent of NAWQA sites. All 16 sites for which stream habitat degradation was evaluated in the Central Columbia Plateau showed some signs of habitat degradation; 44 percent are in the upper 25 percent. Streams in this Study Unit area have an average of only 20 percent canopy cover, with most having far less. The loss of riparian vegetation, combined with other land use practices, has resulted in streams having an average of 70 percent bank erosion. These factors, combined with high nutrient and sediment loading, have resulted in the majority of streams in this Study Unit having habitat conditions that are unsuitable for many native species. #### CONCLUSIONS In the Central Columbia Plateau, compared to other NAWQA Study Units: - High levels of nutrients, primarily from fertilizer, are causing eutrophication. - Levels of pesticides in water and organochlorine compounds in bed sediment and fish tissue are relatively high: at all four sites where pesticides in water were measured over one year, a median concentration exceeded a freshwater-chronic criterion in at least one month; at 2 of 11 bed sediment sites, one or more organochlorine compounds exceeded an aquatic-life guideline. - Habitat degradation is relatively high: seven of sixteen sites are in the upper 25th percentile, mainly because of reduced canopy cover and increased bank erosion. - Fish community degradation is moderate. - Levels of trace elements and semivolatile organic compounds in bed sediment are relatively low. #### STREAM HABITAT DEGRADATION #### FISH COMMUNITY DEGRADATION Fish community degradation in the Central Columbia Plateau varies across the national range. Fish communities can be influenced by multiple factors, including pesticides, increased aquatic plant growth due to nutrients, reduced riparian habitat, and sediment runoff from agricultural practices. The two sites with the most impacted fish communities were a wastewater-dominated urban stream and a large dryland farming stream. Small dryland streams associated with spring systems contained the most trout. #### Comparison of Ground-Water Quality in the Central Columbia Plateau with Nationwide NAWQA Findings Yellow areas indicate other NAWQA Study Units sampled during 1992–95. Five major water-quality characteristics were evaluated for ground-water studies in each NAWQA Study Unit. Ground-water resources were divided into two categories: (1) drinking-water aquifers, and (2) shallow ground water underlying agricultural or urban areas. Summary scores were computed for each characteristic for all aquifers and shallow ground-water areas that had adequate data. Scores for each aquifer and shallow ground-water area in the Central Columbia Plateau were compared with scores for all aquifers and shallow ground-water areas sampled in the 20 NAWQA Study Units during 1992–95 (see map at left). Results are summarized by percentiles; higher percentile values generally indicate poorer quality compared with other NAWQA ground-water studies. Water-quality conditions for each drinking-water aquifer are also compared to established drinking-water standards and criteria for protection of human health. (Methods used to compute rankings and evaluate standards and criteria are described in reference 38.) #### **NITRATE** Median nitrate concentrations in deeper public supply wells are below the national median (50th percentile) for NAWQA drinking water sites. Shallow ground water associated with agricultural land use (wheat, orchards, and potatoes) have median nitrate concentrations that are in the upper 25 percent of NAWQA study median values. In the Central Columbia Plateau, high nitrate concentrations are due primarily to high rates of fertilizer application. Grazing and application of food processing-plant wastes are lesser influences. #### **PESTICIDES** At three of four sites, pesticide detection frequencies in ground water were greater than the national median. Detection frequencies varied in shallow wells depending on the land use. Pesticide detections associated with potatoes are above the national median, but lower than those associ- ated with orchards. The lowest pesticide detection frequency in shallow ground water was in the Palouse subunit, where wheat is the dominant crop. #### **EXPLANATION** Shallow wells were sampled in: Wheat and small grains (w) (domestic wells) Potatoes and corn (p) (domestic and very shallow monitoring wells) Orchards (o) (domestic and very shallow monitoring wells) **Public supply wells** (ps) were sampled across the entire Study Unit - see p. 24 (For detailed land use map, see p. 4) #### Ranking of ground-water quality relative to all NAWQA ground-water **studies** — Darker colored circles generally indicate poorer quality. Bold outline of circle indicates one or more drinking-water standards or criteria were exceeded in at least one well. Greater than the 75th percentile (among the highest 25 percent of NAWQA ground-water studies) Between the median and the 75th percentile Between the 25th percentile and the median Less than the 25th percentile (among the lowest 25 percent of NAWQA ground-water studies) #### **VOLATILE ORGANIC COMPOUNDS** Concentrations of volatile organic compounds (VOCs) in both public supply wells and the more shallow land use wells are generally higher than the national median.
The high application rate of fumigants on potatoes may explain the high concentrations of VOCs in the irrigated Quincy-Pasco subunit. Concentrations of several compounds (primarily older, discontinued fumigants) exceed water-quality standards or guidelines in land use wells in the Quincy-Pasco subunit. #### **CONCLUSIONS** In the Central Columbia Plateau, compared to other NAWQA Study Units: - Nitrate concentrations in ground water are high, with more than 20 percent of the wells exceeding the drinking water standard. - Pesticides, though frequently detected, are generally at concentrations less than 10 percent of drinking water standards. However, pesticide-related health risks are difficult to assess because standards do not exist for about 40 percent of the pesticides analyzed, or for combinations of pesticides. #### **DISSOLVED SOLIDS** Dissolved solids in the public supply wells and in the more shallow, dryland farming Palouse subunit wells are below the national median for NAWQA sites. In contrast, dissolved-solids concentrations are greater than the national medians for both potatoes and orchards, with orchards in the upper 25 percent of NAWQA sites. The higher levels in the Quincy-Pasco subunit reflect the influence of irrigation water. #### **RADON** Radon, a decay product of radium, occurs naturally in soils (see p. 11). Radon concentrations in public supply wells and potato land use wells are below the national median for NAWQA sites. Wells associated with orchards in the Quincy-Pasco subunit and dryland wheat in the Palouse subunit exceed the national median. #### **Stream Chemistry** The primary objective of the stream chemistry component was to assess the relationship between land use and chemical constituents of surface water. Surface-water sites were distributed among major land uses within each subunit; site types included basic, intensive, and synoptic sites. #### **Stream Ecology** The primary objective of the stream ecology component was to assess surface-water quality by integrating the physical, chemical, and biological factors. Ecology sites were distributed among the four dominant land uses: forest, urban, dryland, and irrigated farming. The number of sites per land use depended on the percentage of the land use within the Study Unit. Sites were classified as either intensive or synoptic on the basis of the level of the sampling effort or the number of years data were collected. #### Ground-Water Chemistry The primary objective of the ground-water chemistry component was to determine if the chemical constituents of ground water were related to specific land uses such as irrigated, orchard, and dryland agricultural farming. A survey of public supply wells across the Study Unit was also completed. Samples were also collected along a short ground-water flow path at a site near Pullman, Washington. **Table 4.** Summary of data collection in the Central Columbia Plateau Study Unit, 1992–95, see [39] for NAWQA data design framework. | Study component | What data were collected and why | Types of sites sampled | Number of sites | Sampling frequency and period | |---|---|--|-------------------------|--| | | Stream Chem | istry | 1 | | | Basic sites—
general water
chemistry | Concentrations, seasonal variation, and annual loads. Data included streamflow, nutrients, major ions, organic carbon, suspended sediment, water temperature, specific conductance, alkalinity, pH, and dissolved oxygen. | Basic Fixed Sites: representative
of common land use mixes, as
well as basin outflow sites | 14 | Monthly plus storms:
Quincy-Pasco subunit for
1 year
Palouse subunit, 2–3
years | | Intensive sites—
pesticides | Concentrations and seasonal variations in pesticides. Data included 85 dissolved pesticides plus above constituents. | Subset of basic sites: where land use was most homogeneous | 4 | Weekly to monthly:
Feb. 1993–Mar. 1994 | | Synoptic sites—
water chemistry | Spatial distribution of pesticides and nutrients. Data included 85 dissolved pesticides plus same constituents as basic sites. | Basic sites Other sites plus reference sites | 11
27 | 4 times in spring and
once in summer, 1994
Once in spring, 1994 | | Contaminants in bed sediments | Occurrence and distribution of contaminants in bed sediment. Data included total PCBs, 32 organochlorine pesticides, 63 semivolatile organic compounds, and 44 trace elements. | Depositional zones of most stream
sites sampled in other compo-
nents of study | 23 | Once, mostly in 1992–93 | | Contaminants in fish and benthic invertebrates | Occurrence and distribution of contaminants in biota. Data included total PCBs, 30 organochlorine pesticides in clams and whole fish; 24 trace elements in clam tissue, fish livers, and caddisflies. | Most stream sites sampled in other components of study where tissue could be collected | 17 | Once in either 1992 or
1994 | | | Stream Ecol | ogy | | | | Intensive assess-
ments | Relationship between biological communities and water chemistry, physical habitat, and land use. Includes spatial relationships, along with spatial and temporal variation. Data included algae, invertebrates, and fish communities; physical habitat all years; nutrients and other constituents in 1993. | Basic Fixed Sites | 10 total
4
5
3 | 1 reach - 1 year (1993)
1 reach - 3 years(1993–95)
3 reaches -1 year (1994
or 1995) | | Synoptic studies | Sites permitted a better spatial and temporal assessment. Data collected were same as above except fish communities were not sampled. | Synoptic sites | 14 total
11
3 | 1 reach - 1 year (1993)
1 reach - 3 years (1993–
95) | | | Ground-Water Ch | nemistry | 1 | | | Aquifer survey—
public supply
wells | Occurrence and distribution of chemicals in public supply wells. Data included major ions, nutrients, 85 pesticides, 60 volatile organic compounds, dissolved organic carbon, and radon. | Public supply wells across Study
Unit | 43 | Once in 1994 | | | Estimate risks of pesticide detection. Data included 47 pesticides only. | Public supply wells across Study
Unit | 78 | Once in 1994 | | Land-use
effects— irri-
gated row crops | Describe the effects of agricultural land use on shallow ground water in the Quincy-Pasco subunit. Data included major ions, nutrients, 85 pesticides, 60 volatile organic compounds, dissolved organic carbon, and radon. | Shallow domestic wells Very shallow monitoring wells Wells were generally within 100 feet of row cropped fields | 30
19 | Once in 1993–95 | | Land-use
effects—
orchards | Describe the effects of agricultural land use on shallow ground water in the Quincy-Pasco subunit. Data were same as above. | Shallow domestic wells
Very shallow monitoring wells
Wells were generally within 100
feet of orchards | 18
22 | Once in 1994–95 | | Land-use
effects—
dryland farming
(grains) | Describe effects of agricultural land use on shallow ground water in the Palouse subunit. Data were same as row crops and orchards above. | Shallow domestic wells in basalt
Very shallow monitoring wells in
loess
Wells were generally next to fields
in the road right-of-way | 19
8 | Once in 1993–94 | | Variation along
flow paths | Describe the processes controlling the fate of nitrogen and pesticides along a 1/4-mile flow path to an intermittent stream. Data included major ions, nutrients, 85 pesticides, 60 volatile organic compounds, dissolved organic carbon, radon, and age-dating constituents. | Cluster of eight wells at various
depths along an approximate
line of ground-water flow
Palouse loess near Pullman, Wash. | 1 site:
8 wells | Twice in 1994 | | | Special Stud | | | | | Palouse River
nutrient pro-
cesses | Processes affecting eutrophication in stream channels below wastewater-treatment plants. Data included algae biomass and nutrients, dissolved oxygen, and 24-hour temperature. | Palouse River | 19
5 | 6-week colonization, 1994
3- to 6-hour intervals for
one day in Aug. 1994 | | Pesticides from
ground water at
base flow | 47 more-soluble pesticides and nutrients to compare nutrient concentrations and pesticide occurrence with what is found in shallow ground water. | Smaller irrigation drains and sub-
surface tile-drain outflows to
surface drains | 4 6 | Once in winter 1995
Once in winter 1996 | The following tables summarize data collected for NAWQA studies from 1992-1995 by showing results for the Central Columbia Plateau Study Unit compared to the NAWQA national range for each compound detected. The data were collected at a wide variety of places and times. In order to represent the wide concentration ranges observed among Study Units, logarithmic scales are used to emphasize the general magnitude of concentrations (such as 10, 100, or 1000), rather than the precise number. The complete dataset used to construct these tables is available upon request. Concentrations of herbicides, insecticides, volatile organic compounds, and nutrients detected in ground and surface waters of the Central Columbia Plateau Study Unit. [mg/L, milligrams per liter; μ g/L, micrograms per liter; μ g/L, picocuries per liter; %, percent; <, less than; - -, not measured; trade names may vary] | Insecticide
(Trade or common
name) | Rate
of
detec-
tion ^b
 Concentration, in µg/L | 1,000
T | |---|---|---|------------| | Azinphos-methyl ^c (Guthion, Gusathion) | 12%
1% | * * * * | | | Carbaryl ^c (Sevin,
Savit) | 6%
<1% | ************************************** | l | | Carbofuran ^c
(Furadan, Yaltox) | 5%
0% | **** | | | Chlorpyrifos (Lorsban, Dursban) | 9%
1% | +11111111111111111111111111111111111111 | | | p,p'-DDE (p,p'-DDT metabolite) | <1%
<1% | + +··· + | | | Diazinon | 4%
0% | 40+0-40 + | | | Dieldrin (Panoram D-
31, Octalox) | 5%
1% | ++++++++++++++++++++++++++++++++++++++ | | | Disulfoton ^c (Di-syston, Dithiosystox) | 1%
0% | *** * | | | Ethoprop (Mocap,
Prophos) | 3%
0% | ****** * * | | | Fonofos (Dyfonate) | <1%
0% | ** | | | alpha-HCH (alpha-
BHC, alpha-lindane) | <1%
0% | • | | | gamma-HCH (Lindane, gamma-BHC) | 12%
0% | | | | Malathion (maldison, malathon, Cythion) | 2%
0% | **** | | | Methyl parathion
(Penncap-M) | <1%
1% | • • • | | | Insecticide
(Trade or common | Rate | Concentration, in $\mu g/L$ | |---|-----------------------------|-----------------------------| | name) | detec-
tion ^b | | | Parathion (Thiophos,
Bladan, Folidol) | <1%
0% | 1 | | cis-Permethrin ^c
(Ambush, Pounce) | <1%
0% | •• | | Propargite (Comite,
Omite, BPPS) | 9%
0% | ***** * **** *** | | Propoxur (Baygon,
Blattanex, Unden) | <1%
0% | • | | Volatile organic compound | Rate
of | Conce | entration, i | in μg/L | | | | |---|-----------------------------|-------|--------------|----------|----|-----|-------| | (Trade or common name) | detec-
tion ^b | 0.01 | 0.1 | 1 | 10 | 100 | 1,000 | | 1,1,1-Trichloroet-
hane (Methylchloro-
form) | 1% | | • | | | I | | | 1,1,2-Trichloro-1,2,2-
trifluoroethane
(Freon 113, CFC 113) | 1% | | • | | | | | | 1,2,3-Trichloropropane (Allyl trichloride) | 3% | | | *** * | | I | | | 1,2,4-Trimethylben-
zene (Pseudocumene) |
1% | | • | · | | | | | 1,2-Dibromoethane ^d (EDB) | 1% | | | • • | | | | | 1,2-Dichloropropane
(Propylene dichlo-
ride) | 6% | | •• | *** | • | | | | 1,3-Dichloropropane
(Trimethylene dichloride) | 1% | | • | • | | | | | Chloroethane (Ethyl chloride) |
1% | | 4 | | | | | | Tetrachloromethane
(Carbon tetrachlo-
ride) | 1% | | | • | I | | | | total Trihalomethanes | 2% | | • | * | | | | | Trichloroethene
(TCE) | 1% | | | * | | | | Herbicides, insecticides, volatile organic compounds, and nutrients not detected in ground and surface waters of the Central Columbia Plateau Study Unit. | Herbicides | Pebulate (Tillam, PEBC) | Volatile organic | 1-Chloro-4-methylben- | Isopropylbenzene | |---|---|--|--------------------------------------|----------------------------------| | 2,4,5-T | Picloram (Grazon, Tordon) | compounds | zene (p-Chlorotoluene) | (Cumene) | | 2,4,5-TP (Silvex, Fenoprop) | Pronamide (Kerb, Propyza- | 1,1,1,2-Tetrachloroethane | 2,2-Dichloropropane | Methylbenzene (Toluene) | | Acetochlor (Harness Plus, | mid) | (1,1,1,2-TeCA) | Benzene | Naphthalene | | Surpass) | Triclopyr (Garlon, Grand-
stand, Redeem, Remedy) | 1,1,2,2-Tetrachloroethane | Bromobenzene (Phenyl bromide) | Tribromomethane (Bromo- | | Acifluorfen (Blazer, Tackle | stand, Redeem, Remedy) | 1,1,2-Trichloroethane | Bromochloromethane | form) | | 2S) | | (Vinyl trichloride) | (Methylene chlorobro- | Trichlorofluoromethane | | Bromacil (Hyvar X, Urox B, Bromax) | Insecticides | 1,1-Dichloroethane (Eth- | mide) | (CFC 11, Freon 11) | | Chloramben (Amiben, | | ylidene dichloride) | Bromodichloromethane | cis-1,2-Dichloroethene | | Amilon-WP, Vegiben) | 3-Hydroxycarbofuran (Carbofuran metabolite) | 1,1-Dichloroethene
(Vinylidene chloride) | (Dichlorobromomethane) | ((Z)-1,2-Dichloroethene) | | Clopyralid (Stinger, Lon- | Aldicarb sulfone (Standak, | | Bromomethane (Methyl bromide) | cis-1,3-Dichloropropene | | trel, Reclaim, Transline) | aldoxycarb, aldicarb metab- | 1,1-Dichloropropene | Chlorobenzene | ((Z)-1,3-Dichloropropene) | | Dicamba (Banvel, Dianat, | olite) | 1,2,3-Trichlorobenzene (1,2,3-TCB) | (Monochlorobenzene) | <i>n</i> -Butylbenzene (1-Phe- | | Scotts Proturf) | Aldicarb sulfoxide (Aldi- | 1,2,4-Trichlorobenzene | Chloroethene (Vinyl Chlo- | nylbutane) | | Dichlobenil (Barrier, Casoron, Dyclomec, Norosac) | carb metabolite) | 1,2-Dibromo-3-chloropro- | ride) | n-Propylbenzene (Isoc- | | Dichlorprop (2,4-DP, Seri- | Aldicarb (Temik) | pane (DBCP, Nemagon) | Chloromethane (Methyl | umene) | | tox 50, Kildip, Lentemul) | Chlorothalonil (Bravo,
Daconil 2787, Exotherm) | 1,2-Dichlorobenzene (<i>o</i> - | chloride) Dibromochloromethane | p-Isopropyltoluene (p- | | Dinoseb (Dinosebe) | Esfenvalerate (Asana XL, | Dichlorobenzene, 1,2- | (Dibromochloromethane) | Cymene) | | Fenuron (Fenulon, Feni- | Sumi-alpha) | DCB) | Dibromomethane (Methyl- | sec-Butylbenzene | | dim) | Methiocarb (Slug-Geta, | 1,2-Dichloroethane (Ethyl- | ene dibromide) | tert-Butylbenzene | | Fluometuron (Flo-Met, | Grandslam, Mesurol) | ene dichloride) | Dichlorodifluoromethane | <i>trans</i> -1,2-Dichloroethene | | Cotoran, Cottonex, Meturon) | Methomyl (Lanox, Lan- | 1,3,5-Trimethylbenzene | (CFC 12, Freon 12) | ((E)-1,2-Dichlorothene) | | MCPB (Can-Trol, Thistrol) | nate, Nudrin) | (Mesitylene) | Dichloromethane (Methylene chloride) | trans-1,3-Dichloropropene | | Molinate (Ordram) | Oxamyl (Vydate L, Pratt) | 1,3-Dichlorobenzene (<i>m</i> -Dichlorobenzene) | Dimethylbenzenes | ((E)-1,3-Dichloropropene) | | Neburon (Neburea, Neb- | Phorate (Thimet, Granutox, Geomet, Rampart) | 1,4-Dichlorobenzene (<i>p</i> - | (Xylenes (total)) | | | uryl, Noruben) | Propoxur (Baygon, Blat- | Dichlorobenzene, 1,4- | Ethenylbenzene (Styrene) | Nutrients | | Norflurazon (Evital, Pre- | tanex, Unden, Proprotox) | DCB) | Ethylbenzene (Phenyle- | | | dict, Solicam, Zorial) | Terbufos (Contraven, | 1-Chloro-2-methylben- | thane) | No non-detects | | O 1: (0 0 D:: 1) | C + D'1 C \ | ((011 (1) | TT 11 1 4 12 | | zene (*o*-Chlorotoluene) Hexachlorobutadiene Oryzalin (Surflan, Dirimal) Counter, Pilarfox) Concentrations of semivolatile organic compounds, organochlorine compounds, and trace elements detected in fish and clam tissue and bed sediment of the Central Columbia Plateau Study Unit. [μ g/g, micrograms per gram; μ g/kg, micrograms per kilogram; %, percent; <, less than; - -, not measured; trade names may vary] | Semivolatile organic compound | Rate
of | Concentration, in µg/kg | organic compound | Rate
of | Concentration, in µg/kg | |---------------------------------|-----------------------------|-----------------------------------|--|-----------------------------|-----------------------------------| | | detec-
tion ^b | 0.1 1 10 100 1.000 10.000 100.000 | | detec-
tion ^b | 0.1 1 10 100 1,000 10,000 100,000 | | 1,6-Dimethylnaphthalene | 5% | • | Benzo[b]fluoran-thene | 36% | ₩ ♦ ♦ | | 1-Methylpyrene | 9% | • | Benzo[ghi]perylene | 9% | ** | | 2,3,6-Trimethylnaph-
thalene |
5% | • | Benzo[k]fluoran-
thene | 36% | ◆ ◆ ◆ | | 2,6-Dimethylnaphthalene | 45% | **** | Butylbenzylphthalate | 59% | ***** | | 2,6-Dinitrotoluene |
5% | • | Chrysene | 9% | * * | | 2-Methylanthracene |
5% | • | Di- n -butylphthalate | 95% | 480+180- | | 3,5-Dimethylphenol |
5% | • | Di- n -octylphthalate | 9% | • | | 4,5-Methyle-
nephenanthrene |
5% | • | Dibenz[<i>a</i> , <i>h</i>] anthracene |
5% | • | | 9H-Carbazole |
5% | • | Diethylphthalate | 32% | *** | | Acenaphthene |
5% | • | Dimethylphthalate | 27% | | | Acenaphthylene |
5% | • | Fluoranthene |
9% | * * | | Acridine | 9% | ** | Indeno[1,2,3- cd] pyrene |
9% | * | | Anthracene | 9% | • • | Isoquinoline |
5% | • | | Anthraquinone | 9% | • • | N-Nitrosodi-
phenylamine |
5% | • | | Benz[a]anthracene | 9% | * * | Phenanthrene |
9% | * * | | Benzo[a]pyrene | 32% | ••• | Phenol | 86% | 40-01000 | Semivolatile organic compounds, organochlorine compounds, and trace elements not detected in fish and clam tissue and bed sediment of the Central Columbia Plateau Study Unit. | Semivolatile | 2-Ethylnaphthalene | Organochlorine | Pentachloroanisole (PCA, | Trace elements | |--|-----------------------------------|--------------------------|---|----------------| | organic | 4-Bromophenyl-phe- | compounds | pentachlorophenol metabo-
lite) | No non-detects | | compounds | nylether 4-Chloro-3-methylphenol | Chloroneb (chloronebe, | Toxaphene (Camphechlor, | | | 1,2,4-Trichlorobenzene | 7 1 | Demosan, Soil Fungicide | Hercules 3956) | | | 1,2-Dichlorobenzene (o- | 4-Chlorophenyl-phe-
nylether | 1823) | , | | | Dichlorobenzene, 1,2-
DCB) | 9H-Fluorene | Endosulfan I (alpha- | alpha-HCH (alpha-BHC, alpha-lindane, alpha- | | | , | Azobenzene | Endosulfan, Thiodan, | hexachlorocyclohexane, | | | 1,2-Dimethylnaphthalene | Benzo [c] cinnoline | Cyclodan, Beosit, Malix, | alpha-benzene hexachlo- | | | 1,3-Dichlorobenzene (<i>m</i> -Dichlorobenzene) | C8-Alkylphenol | Thimul, Thifor) | ride) | | | 1,4-Dichlorobenzene (<i>p</i> - | Dibenzothiophene | Endrin (Endrine) | delta-HCH (delta-BHC, | | | Dichlorobenzene, 1,4- | Isophorone | Heptachlor (Heptachlore, | delta-hexachlorocyclohex- | | | DCB) | <i>N</i> -Nitrosodi-n-propylamine | Velsicol 104) | ane, <i>delta-</i> benzene hexachloride) | | | 1-Methyl-9H-fluorene | Naphthalene | Isodrin (Isodrine, Com- | , | | |
1-Methylphenanthrene | Nitrobenzene | pound 711) | o,p'-Methoxychlor | | | 2,2-Biquinoline | Pentachloronitrobenzene | Mirex (Dechlorane) | p,p'-Methoxychlor (Mar- | | | 2,4-Dinitrotoluene | Phenanthridine | Miles (Beemorane) | late, methoxychlore) | | | 2-Chloronaphthalene | bis (2-Chloroethoxy)meth- | | | | | 2-Chlorophenol | ane | | | | ^a Selected water-quality standards and guidelines [38]. b Rates of detection are based on the number of analyses and detections in the Study Unit, not on national data. Rates of detection for herbicides and insecticides were computed by only counting detections equal to or greater than 0.01 μg/L in order to facilitate equal comparisons among compounds, which had widely varying detection limits. For herbicides and insecticides, a detection rate of "<1%" means that all detections are less than 0.01 μg/L, or the detection rate rounds to less than one percent. For other compound groups, all detections were counted and minimum detection limits for most compounds were similar to the lower end of the national ranges shown. Method detection limits for all compounds in these tables are summarized in [38]. ^c Detections of these compounds are reliable, but concentrations are determined with greater uncertainty than for the other compounds and are reported as estimated values [43]. ^d In the Central Columbia Plateau Study Unit, several ground-water samples were analyzed for 1,2-dibromoethane (EDB) at a lower detection limit $(0.04 \mu g/L)$. The detections shown on page 27 were confirmed, and EDB was detected in one additional well. ^e The guideline for methyl *tert*-butyl ether is between 20 and 40 μg/L; if the tentative cancer classification C is accepted, the lifetime health advisory will be 20 μg/L [38]. ^f Selected sediment-quality guidelines [38]. #### * Central Columbia Plateau NAWQA products - 1. *Ryker, S.J., and Jones, J.L., 1995, Nitrate concentrations in ground water of the Central Columbia Plateau: U.S. Geological Survey Open-File Report 95-445, 4 p. - *Wagner, R.J., Ebbert, J.C., Roberts, L.M., and Ryker, S.J., 1995, Agricultural pesticide applications and observed concentrations in surface waters from four drainage basins in the Central Columbia Plateau, Washington and Idaho, 1993–94: U.S. Geological Survey Water-Resources Investigations Report 95-4285, 50 p. - *Jones, J.L., and Wagner, R.J., 1995, Ground-water quality of the Central Columbia Plateau in Washington and Idaho-Analysis of available nutrient and pesticide data, 1942–1992: U.S. Geological Survey Water-Resources Investigations Report 94-4258, 119 p. - Nelson, L.M., 1991, Surface-water resources for the Columbia Plateau, Washington, Oregon, and Idaho: U.S. Geological Survey Water-Resources Investigations Report 88-4105, 4 p. - Horn, Marilee, March-May 1997, U.S. Geological Survey, written communication. - Sabol, M.A., and Downey, S.E., 1997, Support document for consideration of the Eastern Columbia Plateau aquifer system as a sole source aquifer: U.S. Environmental Protection Agency 910/R-97-002, 35+p. - Washington State Interagency Ground Water Committee, 1996, A report on nitrate contamination of ground water in the mid-Columbia Basin: Washington State Interagency Ground Water Committee Publication No. 96-17, 15 p. - U.S. Environmental Protection Agency, 1996b, Drinking water regulations and health advisories: Washington, D.C., U.S. Environmental Protection Agency, Office of Water, EPA 822-B-96-002, 11 p. - 9. *Ryker, S.J., and Williamson, A.K., 1996, Pesticides in public supply wells of the Central Columbia Plateau: U.S. Geological Survey Fact Sheet 205-96, 4 p. - U.S. Environmental Protection Agency, 1996a, Environmental indicators of water quality in the United States: Washington, D.C., U.S. Environmental Protection Agency, Office of Water, EPA 841-R-96-002, 25 p. - 11. Washington State Department of Health, June 1995, Nitrate in drinking water: Washington State Department of Health Fact Sheet, 2 p. - 12. Mueller, D.K., and Helsel, D.R., 1996, Nutrients in the nation's water—Too much of a good thing?: U.S. Geological Survey Circular 1136, 24 p. - Stern, Ginny, June 1997, Washington State Department of Health, written communication. - Alexander, R.B., and Smith, R.A., 1990, County-level estimates of nitrogen and phosphorus fertilizer use in the United States, 1945 to 1985: USGS Open-File Report 90-130, 12 p. - 15. Battaglin, W.A., and Goolsby, D.A., 1995, Spatial data in geographic information system format on agricultural chemical use, land use, and cropping practices in the United States: U.S. Geological Survey Water-Resources Investigations Report 94-4176, 87 p. - 16. *Greene, K.E., Ebbert, J.C., and Munn, M.D., 1996, Nutrients, suspended sediment, and pesticides in streams and irrigation systems in the Central Columbia Plateau in Washington and Idaho, 1959–1991 (revised ed.): U.S. Geological Survey Water-Resources Investigations Report 94-4215, 125 p. - 17. Bauer, H.H., and Vaccaro, J.J., 1990, Estimates of ground-water recharge to the Columbia Plateau regional aquifer system, Washington, Oregon, and Idaho, for predevelopment and current land-use conditions: U.S. Geological Survey Water-Resources Investigations Report 88-4108, 37 p., 2 pl. - 18. Ebbert, J.C., Cox, S.E., Drost, B.W., and Schurr, K.M., 1995, Distribution and sources of nitrate, and presence of fluoride and pesticides, in parts of the Pasco Basin, Washington, 1986– 88: U.S. Geological Survey Water-Resources Investigations Report 93-4197, 173 p. - 19. *Roberts, L.M., and Jones, J.L., 1995, Agricultural pesticides found in ground water of the Quincy and Pasco Basins: U.S. Geological Survey Fact Sheet 240-95, 2 p. - 20. *Roberts, L.M., and Jones, J.L., 1996, Pesticides found in ground water below orchards in the Quincy and Pasco Basins: U.S. Geological Survey Fact Sheet 171-96, 4 p. - 21. *Roberts, L.M., and Wagner, R.J., 1996, Pesticides and volatile organic compounds in ground and surface water of the Palouse Subunit, Washington and Idaho: U.S. Geological Survey Fact Sheet 204-96, 2 p. - 22. *Wagner, R.J., Ebbert, J.C., and Roberts, L.M., 1995, Are agricultural pesticides in surface waters of the Central Columbia Plateau?: U.S. Geological Survey Fact Sheet 241-95, 4 p. - 23. Pimentel, D., Harvey, C., Resosudarmo, P., Sinclair, K., Kurz, D., McNair, M., Crist, S., Shpritz, L., Fitton, L., Saffouri, R., and Blair, R., 1995, Environmental and economic costs of soil erosion and conservation benefits: Science, v. 267, no. 5201, p. 1117–1123. - 24. Environment Canada, 1995, Interim sediment quality guidelines: Ottawa, Ontario, Ecosystem Conservation Directorate Evaluation and Interpretation Branch, 63 p. - 25. *Gruber, S.J., and Munn, M.D., 1996, Organochlorine pesticides and PCBs in aquatic ecosystems of the Central Columbia Plateau: U.S. Geological Survey Fact Sheet 170-96, 4 p. - Raloff, Janet, 1993, Holding on to the Earth: Science News, v. 144, p. 280– 281. - 27. *Munn, M.D., and Gruber, S.J., 1997, The relationship between land use and organochlorine compounds in streambed sediment and fish in the Central Columbia Plateau, Washington and Idaho, USA: Environmental Toxicology and Chemistry, v. 16., no. 9, p. 1877-1887. - 28. *Ebbert, J.C., and Kim, M.H., 1998, The relation between irrigation method, sediment yields, and losses of pesticides and nitrogen: Journal of Environmental Quality, v. 27, no. 2, about 10 p. - 29. *Kim, M.H. and Ebbert, J.C., 1997, Irrigation and surface-water quality in the Quincy and Pasco Basins, Washington.: U.S. Geological Survey Fact Sheet 080-97, 2 p. - 30. Kellogg, R.L., TeSelle, G.W., and Goebel, J.J., 1994, Highlights from the 1992 National Resources Inventory: Journal of Soil and Water, v. 49, no. 6, p. 521–527. - Roe, D., 1997, U.S. Department of Agriculture, Natural Resources Conservation Service, written communication. - 32. Ames, K.C., and Prych, E.A., 1995, Background concentrations of metals in soils from selected regions in the state of Washington: U.S. Geological Survey Water-Resources Investigations Report 95-4018, 103 p. - 33. *Greene, K.E., Munn, M.D., and Ebbert, J.C., 1997, Nutrients, benthic algae, and stream quality during low streamflow in the Palouse River Basin, Washington and Idaho: U.S. Geological Survey Water-Resources Investigations Report 96-4078, 38 p. - 34. State of Washington, 1992, Water quality standards for surface waters of the state of Washington, *in* Washington Administrative Code: State of Washington, ch. 172-201A, 14 p. - 35. Beeson, C.E. and Doyle, P.F., 1995, Comparison of bank erosion at vegetated and non-vegetated channel bends: Water Resources Bulletin v. 31, n. 6, p. 983-990. - 36. Block, Elizabeth, 1993, Aquatic biota within the Central Columbia Plateau NAWQA study unit—A review of existing information: Tacoma, Wash., prepared for U.S. Geological Survey, Water Resources Division, Central Columbia Plateau Study Unit, 92 p. - 37. *Gruber, S.J., and Munn, M.D., in review, Organophosphate and carbamate insecticides in agricultural waters and cholinesterase (ChE) inhibition in common carp (*Cyprinus carpio*): submitted to Archives of Environmental Contamination and Toxicology. - 38. Gilliom, R.J., Mueller, D.K., and Nowell, L.H., in press, Methods for comparing water-quality conditions among National Water-Quality Assessment study units, 1992–1995: U.S. Geological Survey Open-File Report 97-589. - Gilliom, R.J., Alley, W.M., and Gurtz, M.E., 1995, Design of the National Water-Quality Assessment program—Occurrence and distribution of water-quality conditions: U.S.Geological Survey Circular 1112, 33 p. - 40. *Wagner, R.J. and Roberts, L.M., in press, Pesticides and volatile organic compounds in surface and ground water of the Palouse Subunit, Central Columbia Plateau, Washington and Idaho, 1993-95: U.S. Geological Survey Water-Resources Investigations Report, 97-4285, about 30 p. - Bortleson, G.C., 1991, Water fact sheet, National Water-Quality Assessment Program
Mid-Columbia River Basin, Washington and Idaho: U.S. Geological Survey Open-File Report 91-164, 2 p. - 42. Nowell, L.H. and Resek, E.A., 1994, Summary of national standards and guidelines for pesticides in water, bed sediment, and aquatic organisms and their application to water-quality assessments: U.S. Geological Survey Open-File Report 94-44, 115 p. - 43. Zaugg, S.D., Sandstrom, M.W., Smith, S.G., and Fehlberg, K.M., 1995, Methods of analysis by the U.S. Geological Survey National Water Quality Laboratory--determination of pesticides in water by C-18 solid-phase extraction and capillary-column gas chromatography/mass spectrometry with selected-ion monitoring: U.S. Geological Survey Open-File Report 95-181, 49 p. - 44. *Jones, J.L. and Roberts, L.M., in review, The relative merits of monitoring and domestic wells for ground-water quality investigations: submitted to Ground Water Monitoring and Remediation. - 45. *Jones, J.L. and Roberts, L.M., in press, Shallow ground-water quality beneath row crops and orchards in the Columbia Basin Irrigation Project area, Washington: U.S. Geological Survey Water-Resources Investigations Report, 97-4238, about 30 p. 46. *Ryker, S.J., and Williamson, A.K., 1996, Pesticides in public supply wells of Washington State: U.S. Geological Survey Fact Sheet 122-96, 2 p. The terms in this glossary were compiled from numerous sources. Some definitions have been modified and may not be the only valid ones for these terms. - **Acre-foot** A volume of water equal to one foot in depth and covering one acre; equivalent to 43,560 cubic feet or 325,851 gallons. - Algae Chlorophyll-bearing nonvascular, primarily aquatic species that have no true roots, stems, or leaves; most algae are microscopic, but some species can be as large as vascular plants. - **Base flow** Sustained, low flow in a stream; ground-water discharge is the source of base flow in most places. - Best management practice (BMP) An agricultural practice that has been determined to be an effective, practical means of preventing or reducing nonpoint source pollution. - Breakdown product A compound derived by chemical, biological, or physical action upon a pesticide; also called "metabolite." The breakdown is a natural process which may result in a compound that is more or less toxic and more or less persistent. - **Dissolved solids -** Amount of minerals, such as salt, that are dissolved in water; amount of dissolved solids is an indicator of salinity or hardness. - Eutrophication The process by which water becomes enriched with plant nutrients, most commonly phosphorus and nitrogen, thereby causing excessive growth of aquatic plants. - Flow path An underground route for ground-water movement, extending from a recharge (intake) zone such as a hill to a discharge (output) zone such as a shallow stream. - Freshwater-chronic criteria The highest concentrations of contaminants that freshwater aquatic organisms can be exposed to for an extended period of time (4 days) without adverse effects. See also Water-quality criteria. - Fumigant A substance or mixture of substances that produces gas, vapor, fume, or smoke intended to destroy insects, bacteria, or rodents. - **Furrow irrigation -** A type of surface irrigation where water is applied at the upper end of a field and flows in furrows to the lower end. - **Headwaters -** The source and upper part of a stream. - Health advisory A nonregulatory level of a contaminant in drinking water or edible fish that may be used as guidance in the absence of a regulatory limit. Advisories consist of estimates of concentrations that would result in no known or anticipated health effects (for carcinogens, a specified cancer risk) determined for a child or for an adult for various exposure periods. - **Herbicide** A pesticide that is applied primarily for the purpose of killing undesirable plants. - **Insecticide** A pesticide intended to prevent, destroy, or repel insects. - Load General term that refers to the amount of a material or constituent in solution, in suspension, or in transport; usually expressed in terms of mass or volume. - **Loess** A homogeneous, fine-grained sediment made up primarily of silt and clay, and deposited over a wide area (probably by wind). #### Maximum contaminant level (MCL) - The maximum permissible level of a contaminant in water that is delivered to any user of a public water system. MCL's are enforceable standards established by the U.S. Environmental Protection Agency (USEPA). - **Median -** The middle or central value in a distribution of data ranked in order of magnitude. The median is equal to the 50th percentile. - Metabolite See breakdown product. - Method detection limit (MDL) The minimum concentration of a substance that can be accurately identified and measured with present laboratory technologies. - Minimum reporting level (MRL) The smallest measured concentration of a constituent that may be reliably reported using a given analytical method. In many cases, the MRL is used when documentation for the method detection limit is not available. - Nonpoint source A pollution source that cannot be defined as originating from discrete points such as pipe discharge. Areas of fertilizer and pesticide applications, atmospheric deposition, manure, and natural inputs from plants and trees are types of nonpoint source pollution. See point source. - Organochlorine compound Synthetic organic compounds containing chlorine. As generally used, term refers to compounds containing mostly or exclusively carbon, hydrogen, and chlorine. Examples include organochlorine insecticides, polychlorinated biphenyls, and some solvents containing chlorine. - Organochlorine pesticide A class of organic pesticides containing a high percentage of chlorine. Includes dichlorodiphenylethanes (such as DDT), chlorinated cyclodienes (such as chlordane), and chlorinated benzenes (such as lindane). Most organochlorine insecticides were banned or severely restricted in usage because of their carcinogenicity, tendency to bioaccumulate, and toxicity to wildlife. - Organophosphate pesticide A class of pesticides derived from phosphoric acid. They tend to have high acute toxicity to vertebrates. Although readily metabolized by vertebrates, some metabolic products are more toxic than the parent compound. - **Perennial stream -** A stream that normally has water in its channel at all times. - Pesticide A chemical applied to crops, rights of way, lawns or residences to control weeds, insects, fungi, nematodes, rodents, or other "pests." See also herbicide, insecticide, fumigant. - Point source A source at a discrete location such as a discharge pipe, drainage ditch, tunnel, well, concentrated livestock operation, or floating craft. See nonpoint source. - **Riparian -** The area adjacent to rivers or streams with a high density, diversity, and productivity of plant and animal species relative to nearby uplands. - Sediment guideline Threshold concentration above which there is a high probability of adverse effects on aquatic life from sediment contamination, determined using modified USEPA (1996) procedures. #### Semivolatile organic compound (SVOC) - Operationally defined as a group of synthetic organic compounds that are solvent-extractable and can be determined by gas chromatography/mass spectrometry. SVOCs include phenols, phthalates, and polycyclic aromatic hydrocarbons (PAHs). - Subsurface drain A slotted or porous drainage pipe installed in an irrigated field to intercept the rising groundwater level and maintain the water table at an acceptable depth below the land surface. - Suspended sediment Particles of rock, sand, soil, and organic detritus carried in suspension in the water column, in contrast to sediment that moves on or near the streambed. - Synoptic site A site sampled during a short-term investigation of specific water-quality conditions during selected seasonal or hydrologic conditions to provide improved spatial resolution for critical water-quality conditions. - Trace element An element found in only minor amounts (concentrations less than 1.0 milligram per liter) in water or sediment; includes arsenic, cadmium, chromium, copper, lead, mercury, nickel, and zinc. - **Triazine herbicide -** A class of herbicides containing a symmetrical triazine ring. Examples include atrazine, propazine, metribuzin, and simazine. - Volatile organic compound (VOC) An organic chemical that has a high vapor pressure relative to its water solubility. VOCs include components of gasoline, fuel oils, and lubricants, as well as organic solvents, fumigants, some inert ingredients in pesticides, and some by-products of chlorine disinfection. - **Wasteway -** A waterway used to drain excess irrigation water dumped from the irrigation delivery system. - Water-quality criteria Specific levels of water quality which, if reached, are expected to render a body of water unsuitable for its designated use. Commonly refer to water-quality criteria established by the U.S. Environmental Protection Agency. Water-quality criteria are based on specific levels of pollutants that would make the water harmful if used for drinking, swimming, farming, fish production, or industrial processes. - Water-quality guideline A specific level of water quality which, if reached, may adversely affect human health or aquatic life. These are nonenforceable guidelines issued by a governmental agency or other institution. - Water-quality standard A legallyenforceable state-adopted and U.S. Environmental Protection Agencyapproved ambient standard for water bodies. Standards include the use of the water body and the water-quality criteria that must be met to protect the designated use or uses. - Water table The point below the land surface where ground water is first encountered and below which the earth is saturated. Depth to the water table varies widely across the Study Unit. Water year - The continuous 12-month period, October 1 through
September 30, in U.S. Geological Survey reports dealing with the surface-water supply. The water year is designated by the calendar year in which it ends and which includes 9 of the 12 months. Thus, the year ending September 30, 1980, is referred to as the "1980" water year. # Williamson and others • Water Quality in the Central Columbia Plateau # NAVQA #### National Water-Quality Assessment (NAWQA) Program Central Columbia Plateau